Quantitative Precipitation Estimation Using X and S-band Dual Polarization Radar: Implications for HMT Rob Cifelli CIRA and NOAA ESRL V. Chandrasekar Colorado State University ## Advantages of dual polarization radar systems - Basic science issues More accurate models to represent the DSD and their relationship to radar variables - Applied science issues Measurements that are immune to absolute radar calibration, partial beam blocking, and can aid in data quality enhancement (QC) Dual polarization observations can be integrated into all 3 steps of the QPE process to improve rainfall estimation - Pre processing (data enhancement) - Classification (identification of different hydrometeor types) - Quantification (rainfall estimation) # Dual polarization achieves robust QPE by combining different radar measurements Take advantage of strength of rainfall estimators in different precipitation environments - Radar reflectivity (Z_h) - Differential reflectivity (Z_{dr}) - Specific differential phase (K_{dp}) ### Dual polarization QPE algorithms at Sband have been developed over several decades - Advantages of S-band systems minimal attenuation - Disadvantages of S-band systems K_{dp} sensitivity limit big footprint ### Example of S-band QPE performance: Rainfall accumulation ### Example of S-band QPE performance: Rain rate - Z-R overestimates when precipitation ice is present - Dual-polarization adjusts rainfall estimator based on HID ## X-band radar has emerged as important tool for QPE - Advantages of X-band systems portability increased sensitivity to phase estimator of rainfall (K_{dp}) - Disadvantages of X-band systems attenuation in heavy rain typically cover a smaller area than S-band #### NOAA X-band QPE example: HMT-2004 Fig. 12. A map of the total rainfall accumulation for the 2 Feb 2004 event obtained from X-band radar data. The sector between the straight black lines at 150° and 180° was partially blocked by the radar trailer. Bodega Bay site. • Dual-pol in much better agreement with disdrometer From Matrosov et al. 2005 4-5 May 2010 #### X-band network QPE: CASA - Integrated Project I (IPI) network in central OK with 4 X-band radars under the umbrella of KOUN S-band - multiple radars operating at short range (40 km) multiple "looks" (optimal attenuation correction) beam height remains low (<1 km AGL) - update time 60s - range resolution < 100m - QPE using K_{dp} (relative insensitivity to attenuation) ### CASA Network Design ### CASA network QPE performance Hourly rainfall accumulation using $R(K_{dp})$ | Radar
Network | Total Events
Analyzed | Normalized
Bias (%) | Normalized
Standard Error
(%) | |------------------|--------------------------|------------------------|-------------------------------------| | KOUN
(JPOLE) | 24 | -10.3 | 58.9 | | CASA IPI | 29 | 4.3 | 22.8 | Ryzhkov et al. (2005) Wang and Chandrasekar (2010) • NSE ~3X improvement compared to similar estimates from S-band dual polarization radar (KOUN) ### X-band radar has great potential for QPE - Networks of X-band systems will play increasing role in operational QPE - CASA NIED partnership for flood monitoring (X-NET in Tokyo Japan) - Serve as "gap filling" radars in operational networks - Produce high resolution QPE for hydrological applications in both urban and rural (watershed-scale) regions